T979 QUARTIC Timing detectors for HPS240 M.Albrow, A.Ronzhin, S.Malik, Sergey Los, A.Zatserklyanyi, E.Ramberg, Heejong Kim New physics channels for CMS (and ATLAS): $p + p \rightarrow p + (X = H, Z, W+W-, Jet+Jet) + p$ EXCLUSIVE Examples: Propose to: add very forward (240m, later 420m) proton detectors (see both protons) Measure their tracks precisely: LHC as spectrometer (HPS = High Precision Spectrometer) Combined with central CMS detectors \rightarrow Central mass, Spin J, CP, couplings. Need to run at L = 10^{34} cm⁻²s⁻¹ with Δt = 25ns i.e. Pile-Up <N/X> = 25 Two protons from different pp collisions is a major background. Kinematic constraints: 4-momentum conservation because exclusive, but not enough. Time difference Δt between protons crucial: $\sigma(\Delta t) \sim 10 \text{ps} \Rightarrow \sigma(z_{pp}) = 2.1 \text{ mm}$ Proposed by M.A. & A.Rostovtev, arXiv:hep-ph/0009336 (2009) Status: We are finalizing a Technical Proposal to CMS to install moving pipe sections at +/- 240 m in Long Shutdown 1 (LS1) by mid 2014. Demonstrate timing detectors Preliminary design of "Moving beam pipe" (better than "Roman pots") Stringent requirements on timing system, needs novel solutions: Time resolution ~ 10 ps Area ~ 8 mm (V) x 20 mm (H) Segmentation for > 1 proton/bunch Edgeless, active to ~ 200 μm from pipe Radiation hard, $\sim 10^{12}/\text{cm}^2$ Lifetime > 1 year at LHC at 10^{34} Rate: 25 ns sensitivity Reference time system ("clock") with < few ps jitter at stations 500m apart At Fermilab we built and tested (14-18.2.2012) in beam a **QUARTIC** prototype, solving technical issues and achieving 16 ps in a 4-bar (in z) module with 3mm x 3mm elements. It uses quartz (fused silica) L-shaped bars: 30 (40) mm radiator bar and 40 mm light guide bar read by a silicon photomultiplier (SiPM). 2010-2011 Series of studies with "angled-bar" QUARTIC;: Bars at θ_{ch} = 48° so wavefront is parallel to MCP photocathode Several bars onto one MCP (PHOTEK 240, \$20K!) or multi-anode MCP. Achieved $\sigma(t) = 16$ ps/unit \rightarrow 11.3 ps in combination. But: MCP-PMT have limited photocathode lifetime (only weeks/months close to LHC beam) and are expensive. Segmentation limited. Consider SiPMs at end of quartz bar: Cheap, no lifetime issue but rad soft. Achieved 20ps(best) 30ps(typical)... But cannot have SiPM close to beam! For parallel to axis particles all Ch. light is T.I.R → back. Front light lags, but helps (bigger pulse) ## Angled-bar quartic with MCP- PMT240 From Luigio Esposito: Moving SiPMs out of beam plane is important to minimize radiation. Hadron fluences fall fast with y: few 10^{10} / cm² at y = 10cm in 100 fb-1 Can also shield at that position Back, and front view of the board with parts, light gasket, and light patch installed Sergey Los designed the SiPM board Principle: All Cherenkov light is totally internally reflected to back of radiator bar. ~ 50% goes promptly up LG, rest after more reflactions. Design of test module (made 2) Thanks: John Rauch, Steve Hentschel (design) Dave Erickson & w/shop for construction Maintain TIR: nothing touches surfaces, except minimal at corners. Bars separated by fine wire (100 um) ... keep TIR__ **Q-bars** L-BAR QUARTIC test module (1 of 2), Feb 2012 at Fermi test beam Four units in test beam, 2mm x 2mm trigger counter + 40mm MCPPMT reference (10 ps) trigger counter (Drawings glued on boxes for alignment only) Two boxes can be slid apart in z 70V on SiPMs, Clip signals (90pF) & x 20 preamp. One event: 3 bars in line → DRS4 5 GHz waveform digitiser Read 8 traces (200 ps/point) 20 mV/div. & 2 ns/div MCPPMT ref (Anatoly Ronzhin's talk) Bar 1S - Ref, $\sigma = 49 ps$. Bar intrinsic 42 ps Before time-slewing corrections #### Summary of LBQ runs (all 5000 events except 30, 2000): | Run(s) | Bars in line | DRS4-1 | DRS4-2 | | |-----------|--------------|----------|----------|--| | No Cap. | | | | | | 1+2+3+4+5 | Short | 1L 2L 3L | 1S 2S 3S | | | 6+7+8+9 | Long | 1L 2L 3L | 1S 2S 3S | | | With Cap: | | | | | | 20+21 | Long (?) | 1L 2L 3L | 4L 1S 2S | | | 24+25 | Short | 1L 2L 3S | 45 15 25 | | | 26+27 | Short+30mm | 1L 2L 3S | 45 15 25 | | | 28+29 | Light guides | 1L 2L 3S | 4S 1S 2S | | | 30 | 48deg | 1L 2L 3S | 4S 1S 2S | | (Andriy Zatserklyani did analysis) Preliminary fit for t: 50% point, interpolate -2 & +2 points No time slewing corrections yet (later) #### Nice check of calibration Measure the speed of protons (c) over 3 cm! ## With time-slewing (PH) corrections. Tried full waveform fit, little difference. Results of Gaussian fits to time differences between channels: S =short (30mm) bars (1 – 4). X =PMT240 reference | | | | L-bar r | matrix fits R | lun 24 | | | | |---------|---------|----------|---------|---------------|---------|--------|---------|------------------------| | DRS41-2 | DRS41-2 | DRS\$1-3 | DRS41-4 | DRS42-1 | DRS42-2 | DRS4-3 | DRS42-4 | Between 2 DRS4 Boxes | | DK541-2 | X | | | | | | _ | Between 2 Bris i Boxes | | DRS41-3 | | x | 3S-X | 35-45 | 35-15 | 35-25 | | | | | | | 40.1ps | 50.7ps | 51.0ps | 54.3ps | | | | DRS41-4 | | | x | | | | | In same DRS4 Box | | | | | | | | | | III Saille DR34 BOX | | DRS42-1 | | | | x | 45-15 | 45-25 | 4S-X | | | | | | | | 43.9ps | 43.4ps | 35.3ps | | | DRS42-2 | | | | | x | 15-25 | 1S-X | | | | | | | | | 45.2ps | 34.9ps | | | DRS42-3 | | | | | | x | 2S-X | | | | | | | | | | 39.6ps | | | DRS42-4 | | | | | | | × | | | | | | | | | | | | All 4 bars same resolution: $\langle RMS \rangle = 37.5$ ps (spread $\sigma = 2.4$ ps) with PMT240 Unfold PMT240 (10 ps) : 36.1 ps Bar-Bar (in same box) : $\langle RMS \rangle = 44.1ps$ (spread $\sigma = 0.8ps$) Divide by $\sqrt{2}$: 31.2ps (Would agree if σ (PMT240) = 20 ps.) If just average: 33.6ps each bar: QUARTIC QUARTET $\sigma = 16.8$ ps. [3-bar combo] – PMT240: σ = 26.1ps --> 22.6ps for 4 bar $\rightarrow \sigma$ (4-bar) = 16.9ps after unfolding PMT240 and electronics ## **QUARTICs for HPS240: topology** Baseline design. Now know how to make, but needs full design (2 bars → 24 bars) Flexibility allowed in bar arrangements (e.g. smaller cells close to beam) Basic design of 24 channel 3mm x 3mm module for HPS @ CMS SiPMs are 80-100 mm above beam plane (low radn region and shieldable) GEANT Simulation of LBarQuartic (Vladimir Samoylenko): Wavelength dependent emission, absorption, detection. Full time simulation up to photoelectron emission. For optimization of detector design. 100% TIR is very important (100 reflections!). Being studied. # L-Bar quartic as beam halo monitor? Area 1 mm x 1 mm → few mm x few mm Fast and high rate Radiation hard (near beam) (quasi) Directional Could have a ring around the beam with tunable radius # **SUMMARY:** We have solved most technical issues to make a QUARTIC QUARTET (4-in-line) with 24 (say) x,y elements per module Beam tests demonstrate $\sigma(t) = ^{\sim} 32 ps/bar = 16 ps/4-bar set$. (In combination with GASTOF, OK, but would like better of course!) Need full design, costing and prototyping module for LHC. #### Improvements are possible, at least: SiPM borrowed from HO upgrade, and not the best for timing (pixel size). SiPM UV sensitivity may be improved. Is fused silica the best? Saphire? Radiator bar length may not be optimum (30 mm better than 40 mm) SIMs GEANT! Signal treatment (Clipping Cap, preamps) can be optimized. Pattern of channels (x,y) has some flexibility, Smaller in dense region close to beam. Need to develop DAQ integration with CMS (based on HPTDC 25ps/bin module). Reference timing system (Doug Wright and Jeff Gronberg, LLNL) good for < 2ps.